

SCOTCH-IRISH RESEARCH

History of the Scotch-Irish

Scots-Irish or Scotch-Irish

 At the time, they were not known as either.

 Now days, in the British Isles they are called Scots-Irish and are called the Scotch-Irish
on the American side.

 They were sometimes called Ulster Scots.

 Patrick Griffin argues in The People with No Name that many of them just called

themselves “frontier inhabitants” after settling in America.

The Ulster Plantations

 A result of the Nine Year’s War (1594-1603), also known as Tyrone’s Rebellion.

 The Ulster Plantations coincided with the reigns of the Stuart kings and queens, 1603-
1714.

 The plantations were a part of King James I’s agenda of blending English, Scottish and
Welsh together in Ulster.

 Lands of Irish chieftains were confiscated and parceled out to English and Scottish
landowners.

Scottish Settlement in Ulster

 Significant Scottish settlement in Ulster.

 Between 1603 and 1700, more than 100,000 Scots immigrated to Ulster.

Where the Scots Came From

 The majority of the Scots came from the Scottish lowlands.

 The lowlands of 17th century Scotland were the most populated part of the country.

 The Scottish lowlands were also filled with poverty, violence and other social problems.

 People were desperate to immigrate to hopefully find new land and work.

 A number of these Scots were Scottish border “Reivers” or “Riding Families.”
o They were lowland Scots who raided along the Scottish-English border.
o They made their living by cattle stealing, kidnapping, blackmail and looting.

o These border families were fearless and “highly adaptable guerilla fighters.”

Problems in Ulster

 Problems with the native Irish population

 Ulster’s failing economy in the first decades of the 18th century

 Religious persecution – Charles II’s Lord Justice of Ireland forbade meetings of
“Papists, Presbyterians … and other fanatical persons.”

Immigration to North America

 Between 1718 and 1775, more than 100,000 emigrated from Ulster to the American
colonies.

 They called themselves “frontier inhabitants.”

Influence of America’s Scotch-Irish

 They strongly supported the American Revolution, which one English contemporary

called “an Irish-Scotch Presbyterian Rebellion.”

 They were the backbone of American frontier settlement.

 Over the years, they have produced numerous American business, cultural and political
leaders.

Ulster/Scots-Irish Research & Records

FamilySearch and the Family History Library

 FamilySearch Records

 FamilySearch Catalog
o Archives and Libraries
o Biography

o Church Records
o Court Records
o Directories
o Land and Property

o Military Records
o Etc.

Public Record Office of Northern Ireland (PRONI)

 PRONI’s electronic Catalogue

 Freeholders’ List

 Will Calendars

 Londonderry Corporation Records

 Name Search

Other Societies and Websites

 www.ancestry.com

 http://www.arts.ulster.ac.uk/ulsterscots/37-2/ - Centre for Irish and Scottish Studies and Institute
of Irish-Scots Studies

 https://www.emeraldancestors.com/
 www.findmypast.ie

 www.genuki.org

 http://www.rootsweb.ancestry.com/~nirwgw/ - Northern Ireland GenWeb
 http://www.plantationofulster.org/

 http://www.rootsireland.ie/

 http://www.scotch-irishsocietyusa.org/ - Scotch-Irish Society USA

 http://www.nmni.com/uafp - Ulster American Folk Park and Centre for Migration Studies

http://www.ancestry.com/
http://www.arts.ulster.ac.uk/ulsterscots/37-2/
https://www.emeraldancestors.com/
http://www.findmypast.ie/
http://www.genuki.org/
http://www.rootsweb.ancestry.com/~nirwgw/
http://www.plantationofulster.org/
http://www.rootsireland.ie/
http://www.scotch-irishsocietyusa.org/
http://www.nmni.com/uafp

 http://www.ulsterancestry.com/

 http://www.ancestryireland.com/ - Ulster Historical Foundation

 http://www.ulsterscotssociety.com/ - The Ulster-Scots Society of America

For Further Reading

Fitzpatrick, Rory. God’s Frontiersmen: The Scots-Irish Epic. London: Weidenfeld & Nicolson,

1989.

Gillespie, Raymond. Colonial Ulster: The Settlement of East Ulster, 1600-1641. Cork: Cork

University Press, 1985.

Griffin, Patrick. The People with No Name: Ireland’s Ulster Scots, America’s Scots Irish, and

the
 Creation of a British Atlantic World, 1689-1764. Princeton: Princeton University Press,

2001.

Kelly, W. P., and J. R. Young. Scotland and Ulster Plantations: Exploring in the British

Settlements of Stuart Ireland. Dublin: Four Courts Press, 2009.

Maxwell, Ian. Tracing Your Northern Irish Ancestors: A Guide for Family Historians. Barnsley,

South Yorkshire, England: Pen & Sword Books, 2010.

Roulston, William J. Researching Scots-Irish Ancestors” The Essential Genealogical Guide to
Early Modern Ulster, 1600-1800. Belfast: Ulster Historical Foundation, 2005.

Woodburn, James Barkley. The Ulster Scot: His History and Religion. London: H. R. Allenson,

1914.

© 2014 by Intellectual Reserve, Inc. All rights reserved. No part of this document may be reprinted or reproduced in any form

for any purpose w ithout prior w ritten permission.

http://www.ulsterancestry.com/
http://www.ancestryireland.com/
http://www.ulsterscotssociety.com/

